

Table 1. Flora Observed	
Scientific Name	Common Name
GYMNOSPERMS	
CYCADACEAE	CYCAD FAMILY
<i>Cycas revoluta</i> *	Japanese Sago Palm
PINACEAE	PINE FAMILY
<i>Pinus</i> sp.	Pine
<i>Pinus halepensis</i> *	Aleppo Pine
ANGIOSPERMS (DICOTYLEDONS)	
AIZOACEAE	FIG-MARIGOLD FAMILY
<i>Carpobrotus</i> sp.*	Ice Plant
AMARANTHACEAE	AMARANTH FAMILY
<i>Amaranthus</i> sp.	Pigweed
ANACARDIACEAE	SUMAC OR CASHEW FAMILY
<i>Schinus terebinthifolius</i> *	Brazilian Pepper Tree
ASTERACEAE	SUNFLOWER FAMILY
<i>Arctotis</i> sp.*	African Daisy
<i>Artemisia douglasiana</i>	Mugwort
<i>Baccharis pilularis</i>	Coyote Brush
<i>Baccharis salicifolia</i>	Mule Fat
<i>Centaurea melitensis</i> *	Tocalote
<i>Conyza Canadensis</i>	Horseweed
<i>Cynara cardunculus</i> *	Cardoon
<i>Heterotheca grandiflora</i>	Telegraph Weed
<i>Picris echioides</i> *	Bristly Ox-tongue
<i>Sonchus asper</i> ssp. <i>asper</i> *	Prickly Sow Thistle
<i>Taraxacum officinale</i> *	Common Dandelion
BIGNONIACEAE	BIGNONIA FAMILY
<i>Jacaranda mimosifolia</i> *	Jacaranda
BRASSICACEAE	MUSTARD FAMILY
<i>Brassica nigra</i> *	Black Mustard
<i>Brassica rapa</i> *	Field Mustard
<i>Hirshfeldia incana</i> *	Short-Podded Mustard
<i>Rorippa</i> sp.	Water-cress
<i>Sisymbrium irio</i> *	London Rocket
CHENOPODIACEAE	GOOSEFOOT FAMILY
<i>Atriplex lentiformis</i>	Quail Brush
EUPHORBIACEAE	SPURGE FAMILY
<i>Croton californicus</i>	California Croton
FABACEAE	LEGUME FAMILY
<i>Acacia</i> sp.*	Acacia
<i>Melilotus indica</i> *	Sourclover
GERANIACEAE	GERANIUM FAMILY
<i>Erodium botrys</i> *	Broad-lobed Filaree
HAMAMELIDACEAE	WITCH-HAZEL FAMILY
<i>Liquidambar styraciflua</i>	Sweet Gum
LAMIACEAE	MINT FAMILY
<i>Marrubium vulgare</i> *	Horehound
LAURACEAE	LAUREL FAMILY
<i>Cinnamomum camphorum</i> *	Camphor Tree
<i>Persea</i> sp*	Avocado
MAGNOLIACEAE	MAGNOLIA FAMILY
<i>Magnolia grandiflora</i> *	Southern Magnolia
MALVACEAE	MALLOW FAMILY

<i>Malva parviflora</i> *	Cheeseweed
MORACEAE	MULBERRY FAMILY
<i>Ficus benjamina</i> *	Weeping Fig
MYOPORACEAE	MYOPORUM FAMILY
<i>Myoporum laetum</i> *	Myoporum
MYRTACEAE	MYRTLE FAMILY
<i>Eucalyptus</i> sp.*	Gum Tree
<i>Eucalyptus globulus</i> *	Blue Gum
<i>Eucalyptus polyanthemos</i> *	Silver Dollar Gum
OLEACEAE	OLIVE FAMILY
<i>Ligustrum sinense</i> *	Chinese Privet
<i>Ligustrum</i> sp.*	Privet
<i>Olea europaea</i> *	Olive Tree
OXALIDACEAE	OXALIS FAMILY
<i>Oxalis pes-caprae</i> *	Bermuda Buttercup
PITTOSPORACEAE	TOBIRA FAMILY
<i>Pittosporum</i> sp.*	Pittosporum
PLATANACEAE	SYCAMORE FAMILY
<i>Platanus racemosa</i>	Western Sycamore
PLUMBAGINACEAE	LEADWORT FAMILY
<i>Limonium californicum</i>	California Sea Lavender
PRIMULACEAE	PRIMROSE FAMILY
<i>Anagallis arvensis</i> *	Scarlet Pimpernel
SALICACEAE	WILLOW FAMILY
<i>Salix laevigata</i>	Red Willow
<i>Salix lasiolepis</i>	Arroyo Willow
SAPINOACEAE	SOAPBERRY FAMILY
<i>Cupaniopsis anacardioides</i> *	Carrotwood
SCROPHULARIACEAE	FIGWORT FAMILY
<i>Mimulus guttatus</i>	Seep Monkey-flower
<i>Veronica anagallis-aquatica</i> *	Water Speedwell
SOLANACEAE	NIGHTSHADE FAMILY
<i>Nicotiana glauca</i> *	Tree Tobacco
<i>Solanum douglasii</i>	Douglas' Nightshade
URTICACEAE	NETTLE FAMILY
<i>Urtica dioica</i> ssp. <i>Holosericea</i>	Giant Creek Nettle
VERBENACEAE	VERVAIN FAMILY
<i>Lantana camara</i> *	Common Lantana
ANGIOSPERMS (MONOCOTYLEDONS)	
ARECACEAE	PALM FAMILY
<i>Arecastrum romanzoffianum</i> *	Queen Palm
<i>Phoenix roebelenii</i>	Pygmy Date Palm
<i>Phoenix canariensis</i> *	Canary Island Date Palm
<i>Washingtonia robusta</i> *	Mexican Fan Palm
CYPERACEAE	SEDGE FAMILY
<i>Cyperus involucratus</i> *	Umbrella-plant
<i>Eleocharis parishii</i>	Parish's Spike-rush
LEMNACEAE	DUCKWEED FAMILY
<i>Lemna</i> sp.	Duckweed
POACEAE	GRASS FAMILY
<i>Bromus</i> sp.	Brome
<i>Calamagrostis koelerioides</i> *	Fire Reedgrass
<i>Cynodon dactylon</i> *	Bermuda Grass
<i>Distichlis spicata</i>	Saltgrass

STRELITZIACEAE	BIRD OF PARADISE FAMILY
<i>Strelitzia reginae</i> *	Bird of Paradise
TYPHACEAE	CATTAIL FAMILY
<i>Typha domingensis</i>	Slender Cattail
*Non-Native Species	

Table 2. Fauna Observed	
Scientific Name	Common Name
INVERTEBRATES	
<i>Dreissena polymorpha</i>	Zebra Mussels
<i>Helix</i> sp.	Common Brown Snail
BIRDS	
<i>Agelaius phoeniceus</i>	Red-winged Blackbird
<i>Buteo jamaicensis</i>	Red-tailed Hawk
<i>Calypte anna</i>	Anna's Hummingbird
<i>Carpodacus mexicanus</i>	House Finch
<i>Catharus guttatus</i>	Hermit Thrush
<i>Columba livia</i> *	Rock Pigeon *
<i>Corvus brachyrhynchos</i>	American Crow
<i>Melospiza melodia</i>	Song Sparrow
<i>Mimus polyglottos</i>	Northern Mockingbird
<i>Picoides</i> sp.	Woodpecker
<i>Psaltriparus minimus</i>	Bushtit
<i>Regulus calendula</i>	Ruby-crowned Kinglet
<i>Sayornis nigricans</i>	Black Phoebe
<i>Selasphorus sasin</i>	Allen's Hummingbird
<i>Sturnus vulgaris</i> *	European Starling *
<i>Zenaida macroura</i>	Mourning Dove
MAMMALS	
<i>Canis latrans</i>	Coyote
<i>Didelphis virginiana</i>	Virginia Opossum
<i>Procyon lotor</i>	Northern Raccoon
<i>Sylvilagus bachmani</i>	Brush Rabbit
REPTILES	
<i>Sceloporus occidentalis</i>	Western Fence Lizard
<i>Sceloporus orcutti</i>	Granite Lizard